Probate cases on this calendar are currently under review by the probate examiners. Review of some probate cases may not be completed and therefore have not been posted. If your probate case has not been posted please check back again later. Thank you for your patience. Callister, Jared R. (for Erica Lynn Dorfmeier – Administrator – Petitioner) Petition to Authorize and Instruct the Administrator to Purchase Residential Property | DOD: 8-3-09 | | | ERICA LYNN DORFMEIER, Daughter and Administrator with | NEEDS/PROBLEMS/ | |-------------|----------------------|---|--|---------------------------------------| | | | | Limited IAEA with bond of \$1,746,300.00, is Petitioner. | COMMENTS: | | | | | Petitioner states: This Petitioner makes the admittedly | | | | | | unique request that she be authorized to purchase a | | | | Aff.Sub.Wit. | 1 | small home in order to enable one of the beneficiaries to have access to a place to live. Due to unique | | | | Verified | | circumstances, Petitioner believes this action is beneficial | | | ľ | Inventory | | to the estate and its beneficiaries, and should be | | | | PTC | | authorized. | | | | Not.Cred. | | The decedent and his spouse were involved in a murder- | | | ~ | Notice of Hrg | | suicide. At the time of their deaths, their oldest son David | | | ~ | Aff.Mail | W | was 17 and attending a treatment center for teenagers in | | | | Aff.Pub. | | Utah. Upon turning 18 and completing his stay there, | | | | Sp.Ntc. | | David moved into one of the residential properties owned | | | | Pers.Serv. | | by his parents' estates. It was originally David's desire that the home in which he resided would eventually be | | | | Conf. Screen | | distributed to him as part of his share of the estate; | | | | Letters | | however, due to gang activity in the area, he decided to | | | | Duties/Supp | | move out of the state and after the move, requested the | | | | Objections | | house be sold. The sale was confirmed by the Court on 1- | | | | Video | | 8-13. | | | | Receipt | | David eventually returned to the Fresno area; however, | | | | CI Report | | there was no residence owned by the estates into which | | | | 9202 | | he could move. He resorted to living with friends, at | | | Ľ | Order | | hotels, and occasionally, his car. He has not been fully | Davidance d lava des | | | Aff. Posting | | employed for some time and does not have means or | Reviewed by: skc Reviewed on: 4-22-13 | | | Status Rpt
UCCJEA | | credit to acquire a residence (buy or rent). | Updates: | | | Citation | | In order to provide a long-term housing solution, David | Recommendation: | | | FTB Notice | | has requested the estate purchase a small residence into which he can move. It is anticipated that he will live there until final distribution and closing of the estate, at which | File 1 – O'Neal | | | | | time it will be distributed to David as part of his inheritance. This would also benefit David in that he will no longer be forced to congregate and associate with friends and acquaintances of his past that contribute to a destructive lifestyle. The requested transaction will benefit the estate and its beneficiaries by providing a long term solution for David. | | | | | | Petitioner, David, and minor beneficiary Jordan are the only heirs. While Petitioner and the minor child beneficiary have benefitted from living together in estate owned property, David has not been able to do so since the sale of his prior residence. | | ## 1 Eric Paul O'Neal (Estate) Case No. 09CEPR00692 Petitioner states there are more than sufficient funds to purchase a residence as requested and the purchase will not create a liquidity problem for the estate. Further, all creditors have been fully paid. Petitioner requests authority to purchase with cash or cash equivalent a single family residence for a price not to exceed \$170,000.00 with commission not to exceed 6% subject to standard terms and conditions in residential real property purchase agreements. Petitioner believes there is no other applicable Probate Code under which to request authorization to purchase real property in this type of unique situation. Therefore, Petitioner seeks authorization and instruction from the Court under Probate Code §9611. Petitioner states a particular home has not yet been identified and this is a blanket authorization request. Petitioner believes that seeking this authorization <u>before</u> searching or making an offer is the only practical way to enable the estate to purchase a residence, because it is unlikely for a residential seller to be willing to sale their home contingent upon court approval. Therefore, Petitioner requests authorization to purchase real property as described herein and for all other proper orders. Note: David O'Neal consents to the purchase of property as requested herein. Atty Hazel, Donald H. (for James N. Gerst – Administrator – Petitioner) (1) First and Final Account and Report of Administrator and Petition for Its Settlement, (2) for Allowance of Compensation to Attorney for Ordinary Services and (3) for Final Distribution | DO | D: 8-10-09 | JAMES N. GERST, Administrator with Full IAEA with | NEEDS/PROBLEMS/COMMENTS: | |----------|---------------|--|------------------------------| | | <u> </u> | bond of \$188,000.00, is Petitioner. | TILLES, I ROBLEMS, COMMENTS. | | | | | | | | | Account period: 8-10-09 through 12-31-12 | | | | | = | | | | A # 6 1 14#! | Accounting: \$180,266.41 | | | | Aff.Sub.Wit. | Beginning POH: \$179,173.20 | | | ~ | Verified | Ending POH: \$141,696.74 (cash) | | | ~ | Inventory | | | | ~ | PTC | Administrator (Statutory): Waived | | | ~ | Not.Cred. | | | | ~ | Notice of Hrg | Attorney(Statutory): \$6,152.99 | | | ~ | Aff.Mail w | | | | | Aff.Pub. | Closing: \$3,000.00 | | | | Sp.Ntc. | | | | | Pers.Serv. | Distribution pursuant to intestate succession is to: | | | | Conf. Screen | =
= James N. Gerst: \$12,049.43 (1/11 interest) | | | ~ | Letters | Nicolette Bruesch: \$12,049.43 (1/11 interest) | | | | Duties/Supp | Sherry De Ciero: \$12,049.43 (1/11 interest) | | | | Objections | Jeffery Gerst: \$12,049.43 (1/11 interest) | | | | Video | Marlene McIntosh: \$12,049.43 (1/11 interest) | | | | Receipt | Larry De Ciero: \$12,049.43 (1/11 interest) | | | | CI Report | Robert Gerst: \$12,049.43 (1/11 interest) | | | ~ | 9202 | Debra Inferrera: \$4,016.48 (1/3 of 1/11 interest) | | | ~ | Order | Linda Callegari: \$4,016.48 (1/3 of 1/11 interest) | | | | Aff. Posting | Laurie Gerst: \$4,016.48 (1/3 of 1/11 interest) | Reviewed by: skc | | | Status Rpt | Jason Gerst: \$6,024.72 (1/2 of 1/11 interest) | Reviewed on: 4-22-13 | | | UCCJEA | Shannon Mae (Gerst) Hall: \$6,024.72 | Updates: | | | Citation | (1/2 of 1/11 interest) | Recommendation: SUBMITTED | | ~ | FTB Notice | Ronald Neeley: \$12,049.43 (1/11 interest) | File 2 - Ciero | | | | Roy James Schamanski: \$12,049.43 (1/11 interest) | | | <u> </u> | | | | Atty Hazel, Donald H. (for Virginia Schedler – Administrator – Petitioner) (1) Report on Waiver of Account and Petition for Distribution and (2) for Allowance of Compensation to Attorney for Ordinary Services and (3) for Final Distribution | DOD |): 7-16-10 | VIRGINIA SCHEDLER, Administrator with | NEEDS/PROBLEMS/COMMENTS: | |-------------|-------------------|---|---------------------------| | | | Full IAEA without bond, is Petitioner. | | | | | Accounting is waived. | | | | A CC C L VACI | I&A: \$155,462.51 | | | ~ | Aff.Sub.Wit. | POH: \$126,810.74 (\$99,310.74 cash plus a ¾ interest in a manufactured home) | | | ~ | Inventory | = | | | ~ | PTC | Administrator (Statutory): Waived | | | > | Not.Cred. | Attorney (Statutory): \$5,663.88 | | | NA | Notice of
Hrg | Closing: \$2,500.00 | | | | Aff.Mail | | | | | Aff.Pub. | Distribution pursuant to intestate | | | | Sp.Ntc. | succession is to: | | | | Pers.Serv. | Virginia Schedler: Entire estate, | | | | Conf. | consisting of \$9,146.86 plus a ¾ interest | | | | Screen | in a manufactured home | | | ~ | Letters | | | | | Duties/Supp | | | | | Objections | | | | | Video
Receipt | | | | | CI Report | = | | | ~ | 9202 | = | | | ~ | Order | 1 | | | | Aff. Posting | | Reviewed by: skc | | | Status Rpt | | Reviewed on: 4-22-13 | | | UCCJEA | | Updates: | | | Citation | _ | Recommendation: SUBMITTED | | ~ | FTB Notice | | File 3 – Speights | Atty Herold, Kim M. (for Shirley Hacker – Executor) (1) First and Final Report of Status of Administration and Account and Petition for Settlement Thereof; (2) for Allowance of Statutory Attorneys' and Executor's Compensation; (3) for Reimbursement of Costs Advanced; and (4) for Final Distribution [Prob. C. 10800, 10810, 12201] | DO | D: 02/03/11 | SHIRLEY HACKER, Exe | ecutor, | is Petitioner. | NEEDS/PROBLEMS/COMMENTS: | |----------|-------------------------|------------------------------|----------|------------------------------|------------------------------| | | | Account period: 02 / | /03/11 | _ 03/07/13 | | | - | | Account penda. 02 / | 03/11 | - 03/07/13 | | | Co | nt. from | Accounting | - | \$3,609,544.64 | | | | Aff.Sub.Wit. | - 0 | - | \$3,213,064.32 | | | √ | Verified | Ending POH
(all cash) | - | \$2,764,602.47 | | | ✓ | Inventory | (all cash) | | | | | ✓ | PTC | Executor | - | \$47,252.24 | | | ✓ | Not.Cred. | (statutory) | | | | | ✓ | Notice of | A ++ = == = | | 647.050.04 | | | √ | Hrg W/ | Attorney
(statutory) | - | \$47,252.24 | | | | Aff.Pub. | (Statoloty) | | | | | | Sp.Ntc. | Costs | - | \$1,672.50 (for | | | | Pers.Serv. | filing fees, publication | on, cer | tified copies) | | | | Conf. | Distribution, pursuan | t to De | cedent's Will is | | | | Screen | to: | ii io be | Cedem 3 Will, 13 | | | — | Letters 04/28/11 | | | | | | - | Duties/Supp | Marion Overgaard | - | \$667,106.37 | | | - | Objections | Janet Rutledge | | \$667,106.37 | | | | Video
Receipt | Fred Rutledge, Jr. | - | \$121,292.07 | | | | CI Report | Joyce Wickware Mike Rutledge | - | \$121,292.07
\$121,292.07 | | | ✓ | 9202 | Steve Rutledge | - | \$121,292.07 | | | ✓ | Order | Sharon Overgaard | | \$121,272.07 | | | | Aff. Posting | Glenn Overgaard | | \$121,292.07 | Reviewed by: JF | | | Status Rpt | Patricia Overgaard | | \$121,292.07 | Reviewed on: 04/23/13 | | | UCCJEA | Scott Overgaard | - | \$121,292.07 | Updates: | | | Citation | | - | \$121,292.07 | Recommendation: SUBMITTED | | ✓ | FTB Notice | Nancy Jones | - | \$121,292.07 | File 4 - Jessen | | | | Shirley Hacker | - | \$121,292.07 | | Rundle, Stephen M. (of Citrus Heights, for Yoshiko Umamizuka – Executor/Petitioner) First Amended Report of Executor Waiver of Account Petition for Statutory Fees and For Final Distribution | DOD: 02/19/12 | YOSHIKO UMAMIZUKA, Executor, is | NEEDS/PROBLEMS/COMMENTS: | |------------------|---|--| | | Petitioner. | | | | | 1. It appears that the cash | | | Accounting is waived. | remaining to be distributed to the beneficiary after the | | Cont. from | | payment of the statutory | | Aff.Sub.Wit. | & A | attorney fee should be | | √ Verified | (\$37,027.00 is cash) | \$30,117.00 rather than \$30,017.00. Need clarification. | | ✓ Inventory | (ψον /οΣν 100 10 0 001 1) | \$50,017.00. Need ClaimCanon. | | ✓ PTC | Executor - waived | | | ✓ Not.Cred. | | | | ✓ Notice of | Attorney - \$6,910.00 (statutory) | | | Hrg | Distribution murauant to Docadont's Will is | | | All.Muli W/ | Distribution, pursuant to Decedent's Will, is to: | | | Aff.Pub. | 10. | | | Sp.Ntc. | Yoshiko Umamizuka - \$30,017.00 | | | Pers.Serv. | cash, plus real property valued at | | | Conf.
Screen | \$160,000.00 | | | Letters 06/19/12 | | | | Duties/Supp | | | | Objections | | | | Video | | | | Receipt | | | | CI Report | | | | √ 9202 | | | | ✓ Order | | | | Aff. Posting | | Reviewed by: JF | | Status Rpt | | Reviewed on: 04/23/13 | | UCCJEA | | Updates: | | Citation | | Recommendation: | | ✓ FTB Notice | | File 5 – Yamaguchi | | John R. Panzak, Sr. | SHARON PANZAK, spouse of John R. Panzak, Jr., | NEEDS/PROBLEMS/COMMENTS: | |---------------------|---|------------------------------| | DOD: 03/12/10 | is Petitioner. | NEEDS, I ROBLEMS, COMMENTS. | | John R. Panzak, Jr. | is remieries. | 1. Need Order. | | DOD: 02/15/13 | Petitioner alleges: | 1. 11000 01001. | | DOD. 02/13/13 | 1. John R. Panzak, Jr. ("John") became the | See Pages 17A, 17B, and 17C | | | successor trustee of the John R. Panzak [Sr.] | for related matters. | | | Living Trust upon the death of John R. | Terrere a manera. | | Cont. from | Panzak, Sr. ("Decedent") on 03/12/10. | | | Aff.Sub.Wit. | 2. John died on 02/15/13. In the Decedent's | | | ✓ Verified | Trust, Decedent named John as the first | | | | successor trustee and Gordon Panzak | | | Inventory | ("Gordon") as the alternate successor | | | PTC | trustee if John ceased to act. | | | Not.Cred. | 3. After the Decedent's death, assets of the | | | ✓ Notice of | Decedent were discovered that were not | | | Hrg | titled in the name of the Trust. | | | ✓ Aff.Mail w/ | Consequently, John was appointed | | | Aff.Pub. | personal representative of Decedent's Will. | | | | 4. After John was appointed personal | | | Sp.Ntc. | representative of Decedent's Will, Gordon, | | | Pers.Serv. | an attorney representing himself, filed six | | | Conf. | creditor's claims against Decedent's estate, | | | Screen | each of which was denied on 02/01/11. | | | Letters | 5. Gordon thereafter filed a lawsuit against the | | | Duties/Supp | Decedent's estate and a separate civil | | | Objections | lawsuit against John, both individually and | | | Video | as executor of Decedent's estate and | | | | trustee of the Trust. Both lawsuits contain | | | Receipt | similar allegations and are still pending. | | | CI Report | 6. On 10/23/12, John's attorney took Gordon's | | | 9202 | deposition in the civil litigation matter, but | | | Order X | he failed to properly produce any | | | Aff. Posting | documents in support of his claims in | Reviewed by: JF | | Status Rpt | response to a request to produce that had | Reviewed on: 04/23/13 | | UCCJEA | previously been served on him, claiming the | Updates: | | Citation | documents had been either list, stolen or | Recommendation: | | FTB Notice | shredded. | File 7 – Panzak | | | 7. On 12/12/12 trial was to commence in the | , I diladit | | | civil litigation, but on 12/06/12, Gordon | | | | requested that the Court dismiss the civil | | | | lawsuit without prejudice. On 12/06/12 | | | | Gordon notified John's attorneys of his request for the dismissal. However, without | | | | any notice to John's attorneys, on 12/07/12, | | | | Gordon filed a new lawsuit identical to the | | | | just dismissed lawsuit. | | | | Continued on Page 2 | | | | Committee on ruge 2 | 7 | Page 2 - 8. On 02/13/13, Judge Donald S. Black issued a judgment against Gordon ordering him to pay John, the estate and the trust costs of suit in the dismissed lawsuit in the amount of \$1,223.00. The Notice of Entry of Judgment was mailed to Gordon on 02/21/13 and filed on 02/22/13. Additionally, an online search of Fresno County Government public records discloses that since February 2005, at least seven (7) judgments in Fresno County have been entered against Gordon for non-payment of bills to various creditors, and at least four (4) "Certificates of Sale" have been recorded by Consolidated Irrigation District against Gordon for non-payment of irrigation taxes. - 9. John R. Panzak, Sr. created THE JOHN R. PANZAK LIVING TRUST on 11/27/2000 (the "Trust"). The Trust was amended on 05/02/03 and again on 03/13/07. The second amendment revoked the first amendment in its entirety and revoked in its entirety Article 3 of the original Trust. - 10. The new Article 3 of the Trust as set forth in the second amendment, provided that Gordon was to receive, free of trust, the Decedent's home at 405 E. Adams Avenue in Fowler, CA and the sum of \$200,000.00, and that all other assets of the trust estate were to be distributed to John free of trust. - 11. Both John and Gordon survived the Decedent by more than 60 days and on 05/12/10, each of them became entitled to his respective beneficiary interest in the Trust. - 12. Gordon has received distribution of all assets to which he is entitled as beneficiary of the Trust. - 13. All remaining assets held in Trust were distributed to John as provided by the second amendment to the Trust. - 14. As provided in Section 3.3 of the second amendment, the remaining trust estate (which includes all of the assets to be received from the probate estate on the close of the probate proceeding) is to be distributed to John. - 15. Since John was entitled to the distribution at his death, the distribution from the trust estate will be to John's estate. - 16. In 2012, John and his wife Sharon Panzak (Petitioner) established their own revocable trust. Among the assets transferred to their revocable trust was John's vested right to distribution of the remaining trust estate of the Trust. Since John's death, Sharon is now the sole trustee of their revocable trust, and as trustee, will be the recipient of the distribution of the remaining trust estate of the Trust on the close of the pending probate proceeding. - 17. Gordon has no entitlement to any further distribution of any assets from the Trust, including but not limited to all of the assets that are the subject of the probate proceeding. He is only a litigant against the probate estate and the Trust, and a number of his claims have already been denied by the Court sustaining without leave to amend. [Emphasis in original]. - 18. The Court should also be aware that even after Gordon received the distributions from the Trust, when filing his lawsuits, he petitioned the Court to waive his obligation to pay court filing fees, claiming he was financially unable to pay the fees. In one instance, the Court waived his need pay court filing fees. It is believed that he may have misrepresented to the Court that he was financially unable to pay the fees. - 19. Petitioner believes that (1) since Gordon has no interest in the remainder assets of the Trust, (2) that all of Decedent's assets that are subject to the probate proceeding will be distributed to her husband John's estate and to her as trustee of she and John's revocable trust, and (3) that since Gordon is suing the Decedent's estate and the Decedent's Trust creating a conflict of interest, that he should not act as the successor trustee of the Trust. - 20. Petitioner therefore requests that she be appointed as the successor trustee of the Trust and to serve without the requirement of a bond. | | | | ESTELLA MATHISON is petitioner. | NEEDS/PROBLEMS/COMMENTS: | |----|---------------------|----|--|--| | | | | LOTELLA MATTIOON IS PERMIONED. | NEEDS/TROBLEMS/COMMENTS. | | Co | ont. from | | Petitioner states she is the daughter of John N. Mares and Frances M. Mares, and is a beneficiary of the John Mares and Frances Mares Living Trust dated May 30, 2000. | Petition does not include the names and addresses of each person entitled to notice. Probate Codo \$17201 | | _ | Verified | | May 30, 2000. | Code §17201. | | ✓ | | | John Mares died on 10/23/2001. | | | | Inventory | | Frances M. Mares died on 1/21/2004. | | | | PTC | | Since January 21, 2004, Petitioner's | | | | Not.Cred. | | brother, STEVE M. MARES , became the successor Trustee of the Trust. | | | ✓ | Notice of
Hrg | | | | | ✓ | Aff.Mail | W/ | The Trustee has never provided Petitioner with an accounting. On | | | | Aff.Pub. | | 12/28/2012, Petitioner demanded that | | | | Sp.Ntc. | | the Trustee provide Petitioner with an account. To date, the Trustee has | | | | Pers.Serv. | | failed to prepare and provide | | | | Conf. | | Petitioner with an accounting. | | | | Screen | | | | | | Letters | | Petitioner prays for an Order that: | | | | Duties/Supp | | 1. Trustee Steven M. Mares be | | | - | Objections
Video | | instructed to prepare and file with | | | | Receipt | | this Court an account of the Trust; | | | | CI Report | | 2. Trustee Steven M. Mares be | | | | 9202 | | instructed to petition this Court for the settlement of the account and | | | 1 | Order | | give notice of the hearing on the | | | | Aff. Posting | | petition; | Reviewed by: KT | | | Status Rpt | | 3. The court order such attorney fees and costs as may be allowable by | Reviewed on: 4/23/13 | | | UCCJEA | | law. | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 8 – Mares | Freeman, Jordan M. (for Dianna Rodriguez-Mirzai – Petitioner – Sister) Petition for Probate of Will and for Letters Testamentary | DC | D: 08/31/2012 | DIANNA RODRIGUEZ-MIRZAI, sister/named | NEEDS/PROBLEMS/COMMENTS: | |----------|---------------------------|---|--| | | D. 00/01/2012 | executor without bond, is petitioner. | THEEDS/TROBLEMS/COMMENTS. | | | | Full IAEA – o.k. | #5a(3) or #5a(4) of the Petition was not answered regarding registered domestic partner. | | Co | nt. from | | | | ✓ | Aff.Sub.Wit. s/p Verified | Will Dated: 08/20/2012 | Need name and date of death of decedent's parents per Local Rule 7.1.1D. | | | Inventory | | 7.1.10. | | | PTC | Residence: Fresno | 3. Need Confidential Supplement to | | | Not.Cred. | Publication: The Business Journal | Duties & Liabilities of Personal | | 1 | Notice of | | Representative. | | * | Hrg | | | | ✓ | Aff.Mail | Estimated value of the Estate: Personal property - \$9,738.00 | Note: If the petition is granted status hearings will be set as follows: | | ✓ | Aff.Pub. | | - Friday 10/04/0012 at | | | Sp.Ntc. | Probate Referee: Steven Diebert | • Friday, 10/04/2013 at | | | Pers.Serv. | | 9:00a.m. in Dept. 303 for the filing of the inventory and | | | Conf. | | , | | | Screen | | appraisal and | | ✓ | Letters | | • Friday, 06/27/2014 at | | 1 | Duties/Supp | | 9:00a.m. in Dept. 303 for the | | | Objections | | filing of the first account and final distribution. | | | Video | | illiai distribution. | | | Receipt | | Pursuant to Local Rule 7.5 if the | | | CI Report | | required documents are filed 10 | | | 9202 | | days prior to the hearings on the | | ✓ | Order | | matter the status hearing will come off calendar and no appearance will be required. | | | Aff. Posting | | Reviewed by: LV | | | Status Rpt | | Reviewed on: 04/23/2013 | | | UCCJEA | | Updates: | | | Citation | | Recommendation: | | | FTB Notice | | File 9 – Rodriguez | | | | | 0 | O'Neill, Patricia B (for Frances Gonzales – Petitioner – Paternal Grandmother) Petition for Appointment of Guardian of the Estate (Prob. C. 1510) | Ag | e: 13 | | NO TEMPORARY REQUESTED | NEEDS/PROBLEMS/COMMENTS: | |---------|---|-----|---|--| | | | | FRANCES GONZALES, paternal grandmother, is petitioner. | Petitioner's signature on the petition does not appear to be an original. | | Co
√ | Aff.Sub.Wit. Verified Inventory | | Estimated Value of the Estate: Real property - \$9,333.33 Father: GREGORY GONZALES, Consents and Waives Notice. | Petitioner does not state in the petition that the funds would be placed in a blocked account however it is included on the order. | | | Notice of Hrg | n/a | Mother: APRIL GONZALES , Consents and Waives Notice. | Note: A status hearing will be set as follows: • Friday, 05/31/2013 at 9:00am in | | | Aff.Mail Aff.Pub. Sp.Ntc. | n/a | Paternal Grandfather: Max Gonzales, Consents and Waives Notice. Maternal Grandfather: Charles DeLuna, | Dept. 303 for the filing of the receipt of the deposit of funds to a blocked account. | | ✓ | Pers.Serv. Conf. Screen | n/a | Deceased Maternal Grandmother: Lucy DeLuna, Deceased | Friday, 08/30/2013 at 9:00a.m. in
Dept. 303 for the filing of the
inventory and appraisal and | | √
√ | Duties/Supp Objections | | Minor, Miranda Gonzales, and sibling,
Ashley Chavez-Veloz, Consent and Waive
Notice. | • Friday, 06/27/2014 at 9:00a.m. in Dept. 303 for the filing of the first account. | | | Video
Receipt
CI Report | | Petitioner states: the minor holds a 1/6 th interest in real property located in Madera | Pursuant to Local Rule 7.5 if the required documents are filed 10 days prior to the hearings on the matter the | | ✓ | 9202
Order | | County. The remaining owners wish to sell the property and have secured a buyer. A | status hearing will come off calendar and no appearance will be required. | | | Aff. Posting Status Rpt UCCJEA Citation | | guardian of the estate is necessary in order to sign the documents on Miranda's behalf and proceed with the sale. | Reviewed by: LV Reviewed on: 04/24/2013 Updates: Recommendation: | | | FTB Notice | | | File 10 - Gonzales | 10 Jaech, Jeffrey A. (for Sumanus Anthony Chontong – Petitioner – Son) Petition for Letters of Administration; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) | DO | D: 04/28/2012 | | SUMANUS ANTHONY CHONTONG, son is | NEEDS/PROBLEMS/COMMENTS: | |---------------------------------------|---------------|-----|--|--| | , , , , , , , , , , , , , , , , , , , | | | petitioner and requests appointment as | | | | | | Administrator without bond. | | | | | | | | | | nt. from | | Petitioner is sole heir and waives bond. | | | <u> </u> | Aff.Sub.Wit. | | | | | | | |
 Full IAEA — o.k. | | | ✓ | Verified | | 10117121 0.10 | | | | Inventory | | | | | | PTC | | Decedent died intestate. | | | | Not.Cred. | | | | | 1 | Notice of | | | | | | Hrg | |
 Residence: Fresno | Note: If the petition is granted status | | ✓ | Aff.Mail | w/o | Publication: The Business Journal | hearings will be set as follows: | | | Aff.Pub. | | | • Friday, 10/04/2013 at | | | Co. NH.o. | | Estimated value of the Estate: | 9:00a.m. in Dept. 303 for the | | | Sp.Ntc. | | Personal property - \$46,293.00 | filing of the inventory and | | | Pers.Serv. | | Real property - \$130,000.00 | appraisal <u>and</u> | | | Conf. | | Total: - \$176,293.00 | | | | Screen | | | • Friday, 06/27/2014 at | | ✓ | Letters | | | 9:00a.m. in Dept. 303 for the | | ✓ | Duties/Supp | | | filing of the first account and | | | Objections | | Probate Referee: Steven Diebert | final distribution. | | | Video | | | Pursuant to Local Rule 7.5 if the | | | Receipt | | | required documents are filed 10 | | | CI Report | | | days prior to the hearings on the | | | 9202 | | | matter the status hearing will come | | √ | Order | | | off calendar and no appearance will be required. | | | Aff. Posting | | | Reviewed by: LV | | | Status Rpt | | | Reviewed on: 04/23/2013 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: Submitted | | | FTB Notice | | | File 11 - Chontong | Jessica Marie Deen (GUARD/P) 12 Case No. 05CEPR00587 Womack, Wanda Kathleen (Pro Per – Paternal Grandmother – Guardian) Atty Atty Womack, Jesse W. (Pro Per – Paternal Step-Grandfather – Petitioner) Petition for Appointment of Guardian of the Person (Prob. C. 1510) | Age: | 12 | WANDA KATHLEEN WOMACK, Paternal | NEEDS/PROBLEMS/COMMENTS: | |-------------|--------------|--|--------------------------| | | | Grandmother, was appointed Guardian | | | | | on 6-22-06. | | | | | | | | | | JESSE W. WOMACK, Paternal Step- | | | | <u> </u> | Grandfather, is Petitioner and requests | | | | Aff.Sub.Wit. | appointment as Co-Guardian with | | | ~ | Verified | Wanda Kathleen Womack. | | | | Inventory | Father: JEREMY DEEN | | | | PTC | - Consents and waives notice | | | | Not.Cred. | Mother: REBECCA WEGLEY | | | N/A | Notice of | - Consents and waives notice | | | | Hrg | Paternal Grandfather: Deceased | | | N/A | Aff.Mail | Maternal Grandfather: Robert Wegley | | | | Aff.Pub. | - Consents and waives notice | | | | Sp.Ntc. | Maternal Grandmother: Vanessa McGinnis | | | N/A | Pers.Serv. | - Consents and waives notice | | | ~ | Conf. | Siblings: Anthony Deen, Dallas Childers | | | | Screen | - Anthony consents and waives notice | | | > | Letters | , | | | > | Duties/Supp | Petitioner states Jessica has lived with | | | | Objections | her grandmother and Petitioner since she was five years old. Wanda Kathleen | | | | Video | Womack, Jessica's paternal | | | | Receipt | grandmother, was appointed as | | | ~ | CI Report | Guardian alone in 2006. Petitioner states | | | ~ | Clearances | that in the event something happens to | | | ~ | Order | Mrs. Womack, Jessica wants to continue | | | | Aff. Posting | to live with Petitioner as her guardian. All relatives and the minor consent and | Reviewed by: skc | | | Status Rpt | waive notice. | Reviewed on: 4-23-13 | | ~ | UCCJEA | waite field. | Updates: | | | Citation | Court Investigator Jo Ann Morris filed a | Recommendation: | | | FTB Notice | report on 4-12-13. | File 12 – Deen | | | | | | | _ | | | 10 | Soyinthisane, Souksamone (pro per – paternal aunt/Petitioner) Petition for Appointment of Guardian of the Person (Prob. C. 1510) | Age: 3 months | | | NO TEMPORARY REQUESTED | NEEDS/PROBLEMS/COMMENTS: | |---------------|------------------------------|-----|--|---| | | | | SOUKSAMONE SOYINTHISANE, paternal aunt, is Petitioner. | Need Notice of Hearing. Need proof of service by mail at | | Со | nt. from
Aff.Sub.Wit. | | Father: SOMCHAY SOYINTHISANE – Consent & Waiver of Notice filed 04/15/13 | least 15 days before the hearing of Notice of Hearing with a copy of the <i>Petition for</i> Appointment of | | √ | Verified
Inventory
PTC | | Mother: LORIE APHAYVONG – Consent & Waiver of Notice filed 04/15/13 | Guardian of the Person or Declaration of Due Diligence or Consent & Waiver of Notice for: - Sommay Soyinthisane | | | Not.Cred. Notice of Hrg | Х | Paternal grandfather: SOMMAY SOYINTHISANE Paternal grandmother: THONGSY | (paternal grandfather) - Thongsy Soyinthisane* (paternal grandmother) - Maternal grandfather | | | Aff.Mail Aff.Pub. Sp.Ntc. | X | SOYINTHISANE | Maternal grandmother* * It is noted that a Consent & | | √ | Pers.Serv. Conf. | n/a | Maternal grandfather: NOT LISTED Maternal grandmother: NOT LISTED | Waiver of Notice was filed 04/15/13 in which two people identified as "grandma" signed. | | ✓
✓ | Screen Letters Duties/Supp | | Siblings: Sammy (4) and Serlong (1) Petitioner alleges that neither parent | However, the examiner is unable to read the names of the persons signing the document, therefore | | | Objections
Video | | is able to care for the child at this time. The baby was removed from the mother's care due to drug use. | it is unclear whether these are consents from both the paternal and maternal grandmothers. | | ✓ | Receipt CI Report 9202 | | Court Investigator Jennifer Young filed a report on 04/22/13. | | | √ | Order Aff. Posting | | • | Reviewed by: JF | | √ | Status Rpt UCCJEA Citation | | | Reviewed on: 04/23/13 Updates: Recommendation: | | | FTB Notice | | | File 14 – Soyinthisane | 14 Smith, Marlene (pro per – paternal grandmother/Petitioner) Atty Atty Smith, Rick (pro per – paternal grandfather/Petitioner) Petition for Appointment of Temporary Guardianship of the Person | Age: 10 | GENERAL HEARING 06/17/13 | NEEDS/PROBLEMS/COMMENTS: | |--------------------------------------|--|---| | | RICK SMITH and MARLENE SMITH, paternal grandparents, are Petitioners. | Declaration of Due Diligence filed 04/15/13 states that the mother's whereabouts are currently unknown. If the state of t | | Cont. from Aff.Sub.Wit. | Father: RICK G. SMITH, JR. – Consent & Waiver of Notice filed 04/16/13 | If diligence is not found, need proof of personal service at least 5 court days before the hearing of <i>Notice</i> of | | Verified Inventory PTC | Mother: CLAUDIA E. RIVERA SMITH – Declaration of Due Diligence filed 04/15/13 | Hearing with a copy of the Petition for Appointment of Temporary Guardian of the Person or Consent & Waiver of Notice for: - Claudia E. Rivera Smith (mother) | | Not.Cred. Notice of X Hrg Aff.Mail | Maternal grandfather: UNKNOWN Maternal grandmother: CARMEN RIVERA – Consent & Waiver of Notice filed | | | Aff.Pub. Sp.Ntc. Pers.Serv. X | Petitioners allege that the minor's mother dropped him off with his father on 03/23/13 and has not returned. Her current whereabouts are unknown. It is believed that she is in Los Angeles with her boyfriend, but Petitioners have no way of contacting her. Her cell phone has been shut off. Petitioners state that the minor has lived with them the majority of his life, but his mother removed him from their home in October 2012. Since then, his grades | | | ✓ Conf. Screen ✓ Letters | | | | ✓ Duties/Supp Objections | | | | Video
Receipt
CI Report | | | | 9202
✓ Order | | | | Aff. Posting Status Rpt ✓ UCCJEA | have declined and the mother has not followed through with medical treatment. | Reviewed by: JF Reviewed on: 04/23/13 Updates: | | Citation FTB Notice | | Recommendation: File 15 – Smith | McGraw, Michael Anthony (pro per – cousin/Petitioner) Petition for Appointment of Temporary Guardian of the Person (Prob. C. 2250) | Αg | je: 5 | GENERAL HEARING 06/18/13 | NEEDS/PROBLEMS/COMMENTS: | |--------------------------|--|---|--| | - | ont. from | MICHAEL ANTHONY McGRAW, cousin, is Petitioner. Father: ERNESTO RICO | Need Notice of Hearing. Need proof of personal service at least 5 court days before the | | \[\frac{1}{\sqrt{1}} \] | Aff.Sub.Wit. Verified Inventory PTC Not.Cred. Notice of Hrg Aff.Mail Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Letters Duties/Supp Objections Video Receipt CI Report 9202 Order | homeless, on drugs, and suffers from mental health issues. The father is in jail. Petitioner states that the mother has an open CPS case and has 5 other children | hearing of Notice of Hearing with a copy of the Petition for Appointment of Temporary Guardian of the Person or Consent & Waiver of Notice or Declaration of Due Diligence for: - Ernesto Rico (father) - Teresa Rico (mother) 3. Confidential Guardian Screening Form is not marked at #3 re: I have/Have not been charged with, arrested for, or convicted of a crime deemed to be a felony or a misdemeanor. 4. UCCJEA is incomplete and only lists the child's residence for the past 7 months. Need residence information for the past 5 years. | | | Aff. Posting | | Reviewed by: JF | | | Status Rpt | 4 | Reviewed on: 04/23/13 | | <u> </u> | UCCJEA | _ | Updates: | | | Citation | 4 | Recommendation: | | | FTB Notice | | File 16 – Rico |